Improving S2S Forecasting: The Science Perspective #### CAN WE REALLY PREDICT THE WEATHER? THE LATEST IN FORECASTING Sacramento Convention Center, Sacramento, CA November 9, 2017 Acknowledgements: B. Guan, M. DeFlorio, M. Ralph, S2S Project, J.Jones/DWR, NASA Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not constitute or imply its endorsement by the United States Government or the Jet Propulsion Laboratory, California Institute of Technology. #### Outline - What is "S2S" forecasting? - ✓ S2S definition - ✓ How can we predict so far into future? - Use hurricanes as an illustrative example and to introduce MJO - ✓ Highlight MJO impact on long-lead mid-latitude forecasts - What does the U.S. NAS say about S2S? - What is the WMO doing about S2S? - What are we doing about S2S and ARs? - ✓ Science: Quantifying potential S2S forecast skill for CA - ✓ Application: Experimental S2S AR forecast activity for CA #### **Forecast Lead Times** Weather 0-14 Days Subseasonal 2-12 Weeks Seasonal 3-12 Months Interannual 1 year - Decade Climate Decades - Centuries Subseasonal to Seasonal (S2S) 2 weeks -12 months ### Weather Forecasts *0-14 Days* ... cold spells, heat waves, thunderstorms/tornados, nor'easters, santa ana winds, etc #### S2S Forecasts: Hurricanes 2 –12 weeks - How can we predict hurricanes 2 weeks to 3 months in the future? - Rather than try to predict the occurrence or evolution of a single hurricane at such long leads, we predict the likelihood of a hurricane or expected frequency of hurricanes? - Can we do that? How do we do that? # S2S Forecasts: Hurricanes Typical Distribution ## S2S Forecasts: Hurricanes More or Less than Usual #### Madden-Julian Oscillation (MJO) Madden & Julian, 1972 #### Important to S2S: - MJO Life Cycle ~40-50 Days - Intermittently Occur ~2-5 times/year ## Predicting the MJO Up to 4 Weeks Ahead Madden & Julian, 1972 #### S2S Forecasts: Hurricanes & MJO #### Predicting More or Less than Usual Up to 4 Weeks Ahead M. Wheeler ### S2S Forecasts: MidLatitudes & MJO Predicting *Cold Spell 3-4 Weeks Ahead* Cold March 2013 in N. America and N. Asia NCEP forecast at lead times 26-32 Days (when considering accurate forecasts of the MJO) Vitart and Robertson, 2017 #### S2S Forecasts: 3-9 Months? El Nino and La Nina is expected to provide an analogous source of predictability at lead times of 3-9 months # U.S. National Academy of Sciences Study on S2S Forecasting Bold Vision: S2S forecasts will be as widely used a decade from now as weather forecasts are today - Benefiting business, government and individuals - Fulfilling this vision will take sustained effort and investment 2016 #### Fulfilling the Vision: Research Strategies - 1. Engage Users - 2. Increase S2S Forecast Skill - Improve Prediction of Disruptive Events - 4. Include More Earth System Components ## Research Strategy 1 : Engage Users Example - Water Resource Management Improved S2S predictions of drought and the probability of atmospheric river events will: - Support improved management of reservoirs, including drought management, flood control, and planning for hydropower - Need engagement to understand critical decisions and to produce forecast information that fits water project/agency location and timing needs #### Research Strategy 2: Increase S2S Forecast Skill - 1) Improve understanding of sources of S2S predictability - Natural "oscillations" e.g. ENSO, MJO, QBO, IOD, etc. - Slowly varying surface processes, e.g. snowpack, sea ice, soil moisture, etc - 2) Improve **models** to better represent these processes - 3) Improve **observations** to better measure these processes. #### For long-lead S2S predictions, 1-3 mean globally. What happens far away matters to a local S2S forecast. #### World Meteorological Organization (WMO) - To improve S2S forecast skill - To promote use of S2S forecasts by decision makers... Developed a 10-year (2013-2023) research and applications initiative referred to as the "S2S Prediction Project" - Involves 11 global operational forecast centers - A research quality database of hindcasts/forecasts - Organizing research to improve S2S forecasts - Engaging potential users, with training and pilot projects ### What are <u>we</u> doing about S2S and ARs? #### Global AR Detection Algorithm - Based on modern understanding and datasets (e.g. Ralph et al. 2004). - Developed for global & regional studies - Applied to Reanalyses and Weather/Climate Models - Code and databases available at: - https://ucla.box.com/ARcatalog Guan and Waliser (2015) #### AR Distribution & Landfalls ### S2S Forecasts: ARs Predicting *More or Less than Usual* #### Madden Julian Oscillation (MJO) #### El Nino Southern Oscillation (ENSO) Similar to hurricanes – MJO and ENSO modulate number of ARs ### S2S Forecasts: ARs Predicting *More or Less than Usual* #### Typical #ARs in 2 Week Period DeFlorio, Waliser, Guan, Vitart, Ralph (2017) #### S2S Forecasts: ARs On average - How good are today's S2S models in forecasting #ARs in weeks 2&3? DeFlorio, Waliser, Guan, Vitart, Ralph (2017) #### **S2S Forecasts: ARs** "Orville Dam" Region #ARs in Weeks 1&2 #ARs in Weeks 2&3 #ARs in Weeks 3&4 DeFlorio, Waliser, Guan, Vitart, Ralph (2017) ### S2S Forecasts: ARS Northeast Pacific / W. Coast # Forecast skill goes up if MJO is in Phase 7 #### **Future Activities** - Continue fundamental research on ARs, MJO, ENSO, etc and related S2S predictability science and impacts studies, with an eye toward California applications. - In collaboration with CW³E/M. Ralph and the WMO S2S Project, we are standing up an experimental S2S AR forecast activity for winter 2017-18 and 2018-19 (utilizing NCEP, EC and ECMWF forecasts). - This activity represents one of the proposed WMO S2S Project's Pilot Application Projects.